State of South Dakota Coronavirus Relief Funds Office Hours October 22, 2020 # Agenda Introduction Important Application Updates Important Notes & Reminders Frequently Asked Questions Open for Questions ## **Important Application Updates** - 1. The application due date for all programs has been extended from October 23rd to October 30th. - 2. The grant minimum has changed from \$750 to \$500 for all programs. - Now, grant amounts calculated at less than \$500 will not be awarded. ## Introduction & Overview of Programs | | Small Business
COVID
Interruption | Small Nonprofit
COVID
Interruption | Small Business
Startup
Program | Community Based Healthcare Providers | Acute
Care
in Hospitals | |--------------|--|--|--|---|--| | Funding | \$400,000,000 | \$40,000,000 | \$10,000,000 | \$115,000,000 | \$15,000,000 | | Purpose | Small businesses
in South Dakota
under \$38.5M in
2019 gross
revenue who
have been
impacted by
COVID-19 | Small nonprofits in
South Dakota
under \$38.5M in
2019 gross
revenue who
have been
impacted by
COVID-19 | Small business
start ups in South
Dakota
established
between 9/1/19 –
6/1/20 who have
been impacted
by COVID-19 | Community based health care providers funded by the state through Medicaid or other federal/state dollars | Acute care in hospitals (PPS, CAH, Specialty) and Inpatient Hospice in South Dakota who have been impacted by COVID-19 | | Award Method | Reduction in business | Reduction in business | Percent of cash expenses | Reduction in business | Reduction in business | | | | in | 1700 | | (1) 8 | ### **Important Notes & Reminders** **Update**: FAQs for both programs are posted at https://covid.sd.gov/smallbusiness-healthcare-grants.aspx - 1. Applications are open from October 13th to October 30th - 2. Business owners and providers with multiple TINs must complete one application for each TIN - 3. Sole proprietors applying with a SSN must consolidate all businesses and financial information under one application - 4. Grant amounts calculated at less than \$500 will not be awarded - 5. Applicants must provide a screenshot of your entity's Certificate of Good Standing (see required documents). An official copy from the State is not required - 6. Applicants that do not possess Secretary of State Registration as a domestic or foreign company are permitted to submit an application without providing this document - 7. Your Sales & Use Tax License number can be found on your 2019 tax return ### **Resources Available** #### Resources available: - 1. Help line: (605) 937-7243 - Open 8AM 5PM central time Monday through Friday - 2. Email: Businesses Grants: <u>COVID.BIZGRANTS@state.sd.us</u> Healthcare Grants: <u>COVID.HEALTHCAREGRANTS@state.sd.us</u> - 3. Program communications, trainings, application, frequently asked questions: - https://covid.sd.gov/smallbusiness-healthcare-grants.aspx - 4. Daily office hours: - Healthcare programs: 3PM Central - Small Business programs: 4PM Central ### Frequently Asked Questions I am a business owner with multiple TINs. How should I apply? Rob@gmail.com TIN1: Rob@facility1.com TIN2: Rob@facility2.com TIN3: Rob@facility3.com - Correspondence for all applications will be directed to <u>Rob@gmail.com</u>, but applicant must log in through each username to submit separate applications - For businesses with only 1 TIN/application, the preferred option is to use your email address as your username ### Frequently Asked Questions Is Paycheck Protection Program loan forgiveness included in the gross revenue calculation? No, the applicant should not include that information in gross revenue. **However**, the applicant should disclose any federal aid (loans or grants) in the area of the application asking for federal COVID related aid. Under guidance issued by the US Treasury Department, which made the Coronavirus Relief Funds available to South Dakota for these grant programs, Applicants must list the entire amount of any PPP loan received. Under the US Treasury Guidance, South Dakota is required to assume that PPP loans will be forgiven and, therefore, the full amount of the PPP loan must be used in calculating the Applicant's Reduction in Business when determining any grant amount determined by the State of South Dakota. ### Frequently Asked Questions Do I need to disclose any Small Business Administration (SBA) Emergency Injury Disaster Loan (EIDL) or Grant? Yes, Applicants should disclose any federal funding received in response to the COVID-19 pandemic, including any SBA issued EIDL loan or grant. Under the US Treasury Guidance, EIDL terms loans will not be forgiven and, therefore, the full amount of the EIDL loan will not be used in calculating the Applicant's Reduction in Business when determining any grant amount determined by the State of South Dakota. However, consistent with recent US Treasury Guidance, if an applicant received both a PPP loan and an EIDL grant, a portion of the PPP loan equivalent to the amount of the EIDL grant will not be forgiven and that amount will also not be subtracted from the amount of aid the applicant will receive. ## **Questions?** Healthcare Program Eligibility & Award Calculations ## Community Based Healthcare Providers Program Overview Community based healthcare providers in South Dakota will be able to request funding to compensate for the financial impact of COVID-19. #### **Community Based Healthcare Providers** Total Allocation \$115,000,000 Recipients Nursing Homes/SNFs Assisted Living facilities Residential Treatment facilities Senior Nutrition In-Home Services Adult Day Care IDD providers Behavioral Health providers - Licensed or otherwise authorized by the state - Provide services funded by the state through Medicaid or other federal or state funding through DSS, DOC, or DHS - Other healthcare providers may be eligible to apply under the Small Business programs **Award Method** "Reduction in business" calculation **Eligibility Criteria** ## Community Based Healthcare Provider Grant Calculation Grant amounts for community healthcare providers shall be based on reduction in business for March through September calculated as follows: "2020 net" is gross revenue, minus gross expenses, for March – September 2020 Net 2020 "2019 net" is gross revenue, minus gross expenses, for March – September 2019 Net 2019 Federal COVID-19 Aid Federal COVID-19 Aid* **Eligible Amount for "Reduction in** Final award based on pro-rata share of available funds **Business**" ^{*}Further detailed in subsequent slide ### **Healthcare Provider Grant Calculation** Community Based providers were eligible to receive a variety of federal funds from various funding agencies, presenting a unique challenge in avoiding duplication of benefits. Federal COVID-19 Aid - Paycheck Protection Program Loans - HHS Provider Relief Funds (General and Targeted Distributions) - Medicare Advanced and Accelerated Payments - FEMA Public Assistance Program payments - FCC Telehealth funding - Reimbursement from the Health Resources Services Administration for testing and treatment of Uninsured COVID-19 patients - The value of the Employer Retention Credit - Economic Injury Disaster Recovery Loan - Any other COVID-19 federal payment or grant ### Community Based Providers Required Documents #### Required - 1. Point of contact information (phone, email, physical address) - 2. TIN number (or EIN number, if applicable) - 3. Bank account information for electronic payment of funds - 4. Profit & Loss Statement for March through September 2019 - 5. Profit & Loss Statement for March through September 2020 - 6. Actual revenue and expense information required; no estimated revenues or expenses - 7. Separate identification of all COVID-19 Federal Aid received through September 2020 - 8. Identification of any other planned or pending application to the federal government for COVID-19 relief #### **NOT Required** Documentation regarding COVID-19 federal aid received ## Acute Care Hospitals Program Overview Acute Care Hospitals in South Dakota will be able to request funding to compensate for the financial impact of COVID-19. ### **Acute Care in Hospitals** Total Allocation \$15,000,000 Award Method "Reduction in business" calculation Hospitals (PPS, CAH, Specialty) and In-patient hospice that are licensed to provide acute care services in South Dakota Recipients ### **Eligibility Criteria** - Licensed or otherwise authorized by the state - Provide services funded by the state through Medicaid or other federal or state funding through DSS, DOC, or DHS ## **Acute Care Hospitals Grant Calculation** Grant amounts for acute care hospitals shall be based on reduction in business for March through September calculated as follows: "2020 net" is gross revenue, minus gross expenses, for March – September 2020 Net 2020 "2019 net" is gross revenue, minus gross expenses, for March – September 2019 Net 2019 Federal COVID-19 Aid Federal COVID-19 Aid* **Eligible Amount for "Reduction in** Final award based on <u>pro-rata share</u> of available funds **Business**" ^{*}Further detailed in subsequent slide ### **Healthcare Provider Grant Calculation** Acute Care Hospitals were eligible to receive a variety of federal funds from various funding agencies, presenting a unique challenge in avoiding duplication of benefits. Federal COVID-19 Aid - Paycheck Protection Program Loans - HHS Provider Relief Funds (General and Targeted Distributions) - Medicare Advanced and Accelerated Payments - FEMA Public Assistance Program payments - FCC Telehealth funding - Reimbursement from the Health Resources Services Administration for testing and treatment of Uninsured COVID-19 patients - The value of the Employer Retention Credit - Economic Injury Disaster Recovery Loan - Any other COVID-19 federal payment or grant ### Acute Care Hospitals Required Documents #### Required - 1. Point of contact information (phone, email, physical address) - 2. TIN number (or EIN number, if applicable) - 3. Bank account information for electronic payment of funds - 4. Profit & Loss Statement for March through September 2019 - 5. Profit & Loss Statement for March through September 2020 - 6. Actual revenue and expense information required; no estimated revenues or expenses - 7. Separate identification of all COVID-19 Federal Aid received through September 2020 - 8. Identification of any other planned or pending application to the federal government for COVID-19 relief #### **NOT Required** Documentation regarding COVID-19 federal aid received